
HPW 3C1
Living and Working With Children

Culminating Activity
June 2012

Fellowes High School
Mr.Brazeau

Parenting Magazine

 Your task is to create a parenting magazine. The theme for the magazine is

You will pretend that you are a journalist, and create 7 different inserts for
your magazine along with an appropriate magazine cover and table of
contents.

The 7 inserts of information that you will need to provide are:

1. Baby Proofing Your House
2. I’m Pregnant!! The costs associated with bringing a child into the

world
3. Cooking/Baking for Children
4. Arts and Crafts for Children
5. Child Care Choices for your Child
6. Social Agencies for Children & Their Families in Pembroke
7. Course Reflection

There are several ways that you can choose to deliver the information for each insert, and several
examples are listed below.
• Information based research article;
• Editorial/opinion piece
• Advertisement
• Poster
• Etc (if there are any other ideas please check with me first)

This assignment is designed to evaluate the information you have learned throughout this course.
Therefore, all of the information included in your inserts should be based upon the course content;
you should not simply make it up!! That said, feel free to use your creativity to develop a creative and
well-researched assignment!!

The Due Date for this assignment is June 20th, 2012!!!!!!!

Section 1- Baby Proofing Your House
You have already handed in a floor plan layout for baby proofing a home. On the other side of that
blueprint you will need to take ONE ROOM and create a diagram showing what you have done to
make that room safer. Once completed, on a separate sheet of paper, please provide a written
explanation of why you decided to baby proof what you did in that room.

Section 2- I’m Pregnant….The Costs associated with bringing a child into the world
This section should talk about the costs that a first time mother would incur when bringing her first
child into the world. (A good idea for this section would be to take your last Price/Cost Assignment
and summarize the procedure for the assignment. Talk about the high/low prices for different items,
as well as your reflection part at the end of the assignment)

Section 3- Cooking/Baking for Children
This section should talk about different kinds of baking you could do with/for a child, as well as
providing parents with a recipe or two that a child might enjoy (eating or making, your choice)

 Section 4- Arts/Crafts for Children
This section should provide parents with ideas for simple craft ideas or art activities that they would
be able to use with their children. (ex…..Provide a step by step process for a how to make a ____)

Section 5- Child Care Choices for Your Child
Using the Charts we looked at in class please provide parents with the crucial information that they
are going to need to make the decision as to who is going to look after Junior. Take the stand of one
area (Own-Home Care, Other-Home Care, Non-Profit Center Care, or Commercial Center Care)
and make your best sales pitch to have every child possible in your line of care.

Section 6- Social Agencies for Children & Their Families
After having guest speaker Christine McInnes provided you with information on Social Agencies that
are here in Pembroke, please provide parents with this vital information to make them aware of the
services we offer.

Section 7- Course Reflection
Please write a one-page reflection upon this course. Include such things as things you liked about
the course, things that you did not like, things to be improved on, things we could add in the future to
make this course better, things you found interesting in the course etc….. Please be honest in this
section and give it a valid effort.

HPW 3C1
Living and Working With Children

Culminating Activity
June 2012

Fellowes High School
Mr.Brazeau

Name: ______________________

Criteria Level 1 Level 2 Level 3 Level 4
Knowledge/Understanding
àDescribes accurate and
relevant information about
costs associated with
children

à Describes the different
options with regards to child
care choices and Social
Agencies

Magazine provides
information that has
limited accuracy and
relevancy

Magazine provides
information that has
limited accuracy and
relevancy

Magazine provides
information that has
some accuracy and
relevancy

Magazine provides
information that has
some accuracy and
relevancy

Magazine provides
information that has
considerable
accuracy and
relevancy

Magazine provides
information that has
considerable
accuracy and
relevancy

Magazine provides
information that has
a high degree of
accuracy and
relevancy

Magazine provides
information that has
a high degree of
accuracy and
relevancy

Thinking/Inquiry
à Cooking & Baking ideas
clearly match the
development of children

à Makes connections
between safe environments
and young children

Magazine provides
analysis with limited
effectiveness

Magazine provides
analysis with limited
effectiveness

Magazine provides
analysis with some
effectiveness

Magazine provides
analysis with some
effectiveness

Magazine provides
analysis with
considerable
effectiveness

Magazine provides
analysis with
considerable
effectiveness

Magazine provides
analysis with a high
degree of
effectiveness

Magazine provides
analysis with a high
degree of
effectiveness

Communication
à Writes coherent
information for magazine
readers

à Organizes layout in a
visually appealing matter

Articles have limited
coherency

Organizes
information with
limited visual appeal

Articles have some
coherency

Organizes
information with
some visual appeal

Articles have
considerable
coherency

Organizes
information with
considerable visual
appeal

Articles have a high
degree of coherency

Organizes
information with a
high degree of visual
appeal

Application
à Makes connections
between age appropriate
arts & crafts and young
children
à Clearly makes
connections between course
content and personal
reflection

Arts & Crafts make
connections with
limited clarity

Personal Reflection
makes connections
with limited clarity

Arts & Crafts make
connections with
some coherency

Personal Reflection
makes connections
with some
coherency

Arts & Crafts make
connections with
considerable
coherency

Personal Reflection
makes connects
with considerable
coherency

Arts & Crafts make
connections with a
high degree of
coherency

Personal Reflection
makes connections
with a high degree
of coherency

Comments:

